

Amphibians in the City

Presence, Influential Factors, and

Recommendations in Portland, OR

Katie Holzer

City of Portland

Bureau of Parks and Recreation

Bureau of Environmental Services

August 2009

 1

Introduction

Background

 We are currently in the midst of the largest extinction of species on Earth in 65 million years

(Myers & Knoll 2001, Baillie et al. 2004). Although this crisis is affecting nearly all taxa,

amphibians are being hit particularly strongly, as one in three amphibian species are threatened with

extinction (Pounds et al. 2006). Amphibians comprise frogs, salamanders, and caecilians, but in the

Pacific Northwest of the United States we have only frogs and salamanders.

There are some unique amphibian characteristics that are likely contributing to their rapid

decline: 1) Amphibians have moist, permeable skin that makes them sensitive to pollution and

prone to drying out (Smith & Moran 1930). 2) Many amphibians require multiple specific habitats

such as ponds for egg laying and forests for the summer dry months. These habitats must be

individually suitable for amphibians as well as connected to each other for populations to be

successful (Bowne & Bowers 2004). 3) Many amphibians exhibit strong site fidelity where they

will attempt to return to the same area again and again, even if the area is degraded and/or new

areas are constructed (Stumpel & Voet 1998). 4) Chytridiomycota is a fungus that is transmitted by

water and is rapidly sweeping across the globe taking a large toll on amphibians (Retallick et al.,

2004). The fungus infects the skin of amphibians and has recently arrived in the Pacific Northwest.

All of these factors are contributing to the sharp decline of amphibian populations around the world.

The current loss of amphibians is sure to have profound effects on many ecosystems.

Amphibians play vital roles in food chains and nutrient cycles. In the Willamette Valley,

amphibians are a major consumer of aquatic and terrestrial invertebrates, and they are an important

food source for some snakes, fish and birds. Amphibians also play a unique role in many

ecosystems because they act as sinks for nutrients such as calcium (Burton & Likens 1975). Also,

amphibians' sensitivity to environmental change allows them to act as "canaries in the mine shaft",

that is, they act as indicators of factors that may affect other taxa in the future. If amphibians are

disappearing from our watersheds, it is likely that ecosystem health is declining and that other taxa

will follow.

Historically much of Portland was wetland, but as it developed, most of the wetlands have

been filled in leaving small pockets of habitat that are suitable for pond-breeding amphibians. This

change in habitat has likely affected amphibian populations, but little is known about present

amphibians in Portland. What species live where, and with what density? Why do they live where

 2

they live? How can we make conserved and restored habitat more suitable for amphibians? These

questions were the focus of this project. Studying these questions will help us to better understand

the amphibians in this area and how we can improve their populations.

Goals

 The first goal of this study was to determine the presence and abundance of amphibians in

Portland, OR. This includes determining the locations and relative densities of each species. To do

this, I surveyed natural and developed areas owned by the City of Portland, Metro regional

government, or privately owned where amphibians had been reported, or where it was of interest to

the City to know if amphibians are present.

 The second goal was to investigate the factors that contribute to the presence and density of

these species: to discover why they live where they live. By knowing what factors are important for

amphibians in this area, we will be able to better manage our city to benefit amphibians. To isolate

influential factors, I surveyed each area for several factors (the number of factors differs depending

on the life-history of the amphibians present at the site), and analyzed which factors were influential

to the presence and density of amphibian species.

 The final goal was to give recommendations for restoration projects so that conserved and

restored areas are beneficial for amphibians. By identifying where species are present and what

factors are important for them, we will be able to make future area planning and restoration

decisions that are more likely to benefit our amphibians.

 Each of these goals is presented as a research question in the following sections. Each of

these sections is divided further in to sections by amphibian life-history: terrestrially-breeding and

pond-breeding. As a note, I also found one species of stream breeding amphibian in Portland: the

pacific giant salamander—Dicamptodon tenebrosis. However, I only found it in low numbers at one

site (Forest Park), and I was not able to compare factors across sites to determine what factors are

important for the species. The remainder of my report will focus only on the terrestrially- and pond-

breeding amphibians in Portland.

 3

1. What amphibian species are present where in the

City, and in what densities?

Terrestrially-breeding amphibians

Methods

I surveyed 18 sites from four watersheds between September 2008 and May 2009. The

watersheds and the number of sites that I surveyed in each are as follows: the Columbia Slough

Watershed (six sites), the Johnson Creek Watershed (six sites), the Tryon Creek Watershed (three

sites), and the Willamette Watershed (three sites). At each site I conducted a time-constrained

search for terrestrially-breeding amphibians.

 After becoming familiar with each site while conducting transects (described in question 2),

I searched for 30 minutes at each site for terrestrially-breeding amphibians in the areas that were

seemingly best-suited for them. I conducted these searches only after it had been raining for at least

36 hours because this is when the amphibians are most likely to be found above ground (Wyman,

1988).

Results

I found three species of terrestrially-breeding amphibians in Portland (Figure 1): the Oregon

salamander—Ensatina eschscholtzii, the western red-backed salamander—Plethodon vehiculum,

and Dunn‟s salamander—Plethodon dunni. Table 1 and Figure 2 show at which sites I found each

species present. Out of my 18 sites, I found Oregon salamanders at seven sites, red-backed

salamanders at five sites, and Dunn‟s salamanders at two sites. I did not find any terrestrially-

breeding salamanders in the Columbia Slough watershed. In the Johnson Creek watershed I found

Oregon salamanders at most sites, and red-backed and Dunn‟s salamanders only at one site (Powell

Butte). In the Willamette watershed I found Oregon and red-backed salamanders at two sites, in one

 4

of which I also found Dunn‟s salamanders. In the Tryon Creek watershed I found red-backed

salamanders at two sites, and Oregon salamanders at the other.

Pond-breeding amphibians

Methods

I sampled each of 83 ponds in 21 sites from four watersheds eight times between May 2008

and August 2009. The watersheds and the number of ponds that I sampled in each are as follows:

the Columbia Slough Watershed (34 ponds), the Johnson Creek Watershed (35 ponds), the Tryon

Creek Watershed (7 ponds), and the Willamette Watershed (7 ponds).

Sampling of eggs

 My egg mass surveys were time-constrained searches of randomized transects in and across

each pond. I started each search at a randomized location on the north/south axis of the pond; I

determined this location using a random number table where 0 is the far north end and 9 is the far

south. I used a coin toss to determine whether to start at the east side and move west or to start at the

west side and move east. Once I crossed the pond I moved 1m south and continued in the opposite

direction; if I reached the south end of a pond I continued at the north end of the pond. Figure 3

shows my transect method.

I searched each pond for 20 minutes, looking for egg masses on the water surface, on the

pond bottom, and attached to vegetation. For each egg mass I recorded the species, the approximate

number of eggs, the developmental stage of the eggs, and the type of object to which the mass was

attached. If there were fewer than ten eggs in a mass, I counted each egg individually. If there were

between ten and 100 eggs I estimated to the nearest 5, and if there were more than 100 I estimated

to the nearest 50.

Sampling of tadpoles and larvae

 I walked the perimeter of each pond 1m in from the edge. Every three steps I dipped an

aquarium net (opening is approximately 600cm
2
) into the water. The net entered the water at a full

arm‟s length at a 45° angle to my direction of movement (halfway between my front and my side

 5

facing the center of the pond). I pulled the net straight towards my body at a depth of ~0.5m. I

identified every amphibian that I encountered to the species level, as well as identifying other

organisms that I found in the pond to a coarse level. I recorded how many times I dipped the net in

each pond to obtain a measure of amphibian density.

Results

I found six species of pond-breeding amphibians (three frogs and three salamanders, Figure

4) in Portland: pacific chorus frog—Pseudacris regilla, red-legged frog—Rana aurora, American

bullfrog-Lithobates catesbeianus, long-toed salamander—Ambystoma macrodactylum, northwestern

salamander—Ambystoma gracile, and rough-skinned newt—Taricha granulosa. Table 2 and Figure

5 show where I found each species breeding in the city. Out of my 83 ponds, I found each species

breeding in the following number of ponds (Figure 6 shows these results):

 chorus frogsð31 pond long-toed salamandersð31 ponds

 red-legged frogsð17 ponds northwestern salamandersð8 ponds

 bullfrogsð16 ponds rough-skinned newtsð24 ponds

 6

2. What factors are influential for amphibians in the

City?

Terrestrially-breeding amphibians

Methods

Transects

I conducted ten transects surveying for amount and type of ground cover as well as number

and type of cover objects at each of the 18 sites at which I surveyed for terrestrially-breeding

salamanders in questions 1.

 I followed a foot-path through each site and conducted a transect every 100m along the path

until I had conducted 10 transects. Each transect was in a direction perpendicular to the path and

was 50m long and 2m wide (Figure 7). In each transect I recorded the percent of cover at one meter

height using visual estimation as well as the dominant type of ground cover. I also recorded the

number of rocks and logs that I encountered in each transect. During each transect I stopped every

1.5m and brushed aside the ground cover of a 0.1m
2
 area in search of salamanders. When I found a

salamander I recorded the type of cover under which I found it as well as the number of steps it was

from the foot path.

Analyses

 I conducted regression analyses between the number of terrestrial salamanders found at a

site during the 30 minute surveys (described in question 1) and each of the following factors: 1) the

number of transects dominated by—a) grass, b) leaves, c) needles, or d) ivy, and 2) the mean for

each site of—a) the number of logs, b) the number of rocks, c) the number of rocks and logs

combined, and d) the percent of ground cover. Note: when I say “grass” in this section, I am not

referring to all grasses, but rather to “lawn-type” grass that is no more than 25cm tall.

 7

 I also conducted a t-test comparing the mean number of rocks, number of logs, number of

rocks and logs combined, and percent ground cover in sites where terrestrial salamanders were

present vs. where they were absent.

Results

Ground Cover Type

 I found a general positive trend between the number of terrestrial salamanders at a site and

the amount of leaves, needles, and ivy at a site—none of these trends were significant. I found a

strong negative trend between the amount of grass at a site and the number of terrestrial

salamanders that I found there (R
2
=0.431, p=0.008, Figure 8). Therefore, terrestrial salamanders

seem to be in higher densities at sites that have more leaves, needles, and/or ivy on the ground and

less grass.

Amount of Ground Cover

 I found a general positive trend between the amount of ground cover and the number of

terrestrial salamanders at a site, although this trend was not significant. I also in general found there

to be greater ground cover at sites where terrestrial salamanders were present than where they were

absent, but this trend was also not significant. Terrestrial salamanders were present at all sites with

ground cover >57%. Therefore, high amounts of ground cover seem to be beneficial for terrestrial

salamanders.

Cover Objects

 I found a general positive trend between the number of cover objects and the number of

terrestrial salamanders at a site, although this trend was not significant (example: Figure 9). I also in

general found more rocks and logs at sites where terrestrial salamanders were present than at those

where they were absent, but this was also not significant. Therefore, cover objects seem to be

beneficial for terrestrial salamanders, but are definitely not the only factors influencing their

distribution. Figure 10 shows under which cover objects I found each salamander. The most

frequent cover object for Oregon salamanders was logs, for red-backed salamanders it was cement,

and for Dunn‟s salamanders it was rocks. There was a significant difference in the number of type

of cover object preferred by Oregon salamanders and red-backed salamanders where Oregon

 8

salamanders chose logs more often than red-backed salamanders, and red-backed salamanders

chose cement more often than Oregon salamanders.

Distance from Path

 I found salamanders at both the minimum and maximum distances that from foot paths that I

searched (1.5m and 50m, respectively). There does not seem to be any pattern in where salamanders

are present in relation to the paths (Figure 11).

Pond-breeding amphibians

Methods

Sampling of Factors

 The list of sampling factors was constructed by a group of ecologists as factors that were

likely to affect pond-breeding amphibians. I sampled the following factors for each pond three times

during the summer of 2008, and five times during the spring and summer of 2009: pH, nitrates,

nitrites, dissolved oxygen, bottom temperature, surface temperature, depth, area of pond, clarity,

percent aquatic vegetation, percent refugia, percent shading from above, percent shading from

surface, surrounding vegetative cover, surrounding cover objects, distance to forest, distance to

running water, distance to another pond, seasonal or permanent, age, and man-made or natural.

Following is a brief description of how I measured each of these factors.

 Collecting a water sample—I collected an integrated water sample from the deepest point of

the pond, or from a point 1.5m deep if the pond was deeper than 1.5m. To collect an integrated

water sample I inverted an empty 25mL vial and submerged it in the pond to the bottom. Then I

slowly turned it upright as I brought the vial towards the surface to obtain a sample of water that is

representative of all depths.

 pH—I dipped a colorpHast
®
 pH-indicator strip in the water sample for two seconds and read

the pH after 2 minutes.

 Nitrates and nitrites—I dipped an Industrial Test Systems‟ nitrogen test strip in the water

sample for two seconds and read the results after 60 seconds.

 Dissolved oxygen—I snapped a CHEMets
®
 dissolved oxygen vacuole in the water sample

and read the results after 10 minutes.

 9

 Bottom and surface temperature—I held a glass thermometer at the bottom of the deepest

point of the pond (or at a location that was 1.5m deep if the pond was deeper than 1.5m) for 30

seconds to obtain a bottom temperature. I held the thermometer just under the surface of the water

for 30 seconds at the same location for the surface temperature.

 Depth—I recorded the depth of each pond at the deepest point for ponds <1.5m deep.

 Area—I estimated the area of each pond by pacing the borders. If the pond was larger than

1,000m
2
 I used GoogleEarth

®
 to estimate the area of the pond.

 Clarity—I measured the clarity of each pond on a scale of „1‟-„5‟ (with „1‟ being cloudy and

„5‟ being clear). To do this, I stuck a ruler into the water until I could no longer see the tip. I scored

a „1‟ if this distance was <5cm, a „2‟ if it was between 5 and 10cm, a „3‟ if it was between 10 and

15cm, a „4‟ if it was between 15 and 20cm, and a „5‟ if it was >20cm.

 Percent aquatic vegetation—I measured the percent of aquatic vegetation present in the

pond by visually dividing the pond into 25 equal segments, and counting how many of these

segments were dominated by aquatic vegetation.

 Percent refugia—I measured the percent refugia in the pond using the same method

described above in percent aquatic vegetation. Refugia include branches, sticks, and plants with

areas for tadpole and larvae to hide.

 Percent shading from above—I measured the percent of shading on the pond due to trees,

bushes, shrubs, and grasses using the same method described above in percent aquatic vegetation.

 Percent shading from surface—I measured the percent shading on the surface of the pond

due to lily pads, duckweed, and other surface plants using the same method described above in

percent aquatic vegetation.

 Surrounding vegetative cover—I surveyed the10m surrounding the pond and classified the

area on a scale of „1‟-„5‟ with a „1‟ indicating that the ground is almost completely exposed at a

height of 1m or below (0-20 percent covered) and a „5‟ indicating that the ground is almost

completely covered at a height of 1m or below (80-100 percent covered).

 Surrounding cover objects—I again surveyed the 10m surrounding the pond, and classified

the area on a scale of „1‟-„5‟. I scored a „1‟ if I encountered 0-2 cover objects (rocks and logs), a „1‟

for 3-4 cover objects, a „3‟ for 4-5 cover objects, a „4‟ for 6-7 cover objects, and a „5‟ for 8 or more

cover objects.

 Distance to forest, running water, and another pond—For each of these factors, I paced the

distance from the pond to the closest feature of the specified type. I defined a forest as an area with

 10

>50 trees and at least 75% canopy cover. For ponds that were more than 500m from a specific

feature, I used GoogleEarth
®
 to determine the distance.

 Seasonal or permanent—I visited each pond in mid-September 2008 (the driest time of this

year) and determined whether or not the pond had dried up.

 Age—I used a variety of resources to determine the approximate age of man-made ponds. I

was not able to determine the age of natural ponds.

 Natural or man-made—I consulted the City of Portland to determine whether each pond was

natural or man-made.

Analysis

 I conducted a student‟s t-test to compare the means of the density of each amphibian species

at a pond against each of two factors: 1) whether or not the pond dried up in the summer, and 2)

whether the pond is natural or man-made.

I conducted a linear regression analysis for the density of each species at a pond vs. each of

the remaining factors. Although I surveyed each pond eight times, I only used one value per factor

per season for regression analyses. For age and distance to various features I only had one value for

each pond. For depth, area, and egg/tadpole/larvae density I used the maximum number I observed

during any one survey. For the remaining factors I took the mean of the observations for each

season.

All six species of pond-breeding amphibians in Portland are easy to identify from each other

at the egg stage, but rough-skinned newt eggs are extremely difficult to find (they are usually laid

individually, and often tucked in the crook at the base of a leaf or inside a folded-over leaf).

Therefore, I analyzed each of the remaining five species separately during the egg stage. However,

the three salamander species are very difficult to distinguish from each other at the larval stage and I

analyzed all salamanders grouped together during the summers.

Comparison of Years

 I also conducted regression analyses for each species of all permutations of the follow

factors: density of tadpoles in 2008, density of eggs in 2009, and density of 2009. I did this to

determine if densities in one year are good indicator of densities in the next year, or if densities of

eggs are a good indicator of densities of tadpoles in the same year.

 11

Results

T-test Analyses

 I found that there were on average significantly denser eggs and tadpoles of both chorus

frogs and long-toed salamanders in ponds that dried up in the summer than in those that did not dry

up (Figure 12). I found the opposite trend with bullfrogs, where they were significantly more dense

in ponds that did not dry up. However, for red-legged frogs and northwestern salamanders, I found

no difference between ponds that did and did not dry up.

 For all species at both the egg and tadpole stage, I found no difference in average density

between man-made and natural ponds (Figure 13), with one exception. I found that there was on

average a higher density chorus frog tadpoles in man-made ponds than in natural ones.

Regression Analyses

 For all regression analyses I will report only factors that gave an R
2
-value of 0.05 or greater

as well as a p-value of 0.10 or less. These are the factors that explain at least 5% of the variation

found in the data, and have no more than a 10% chance of being produced by random variation.

These numbers are relatively liberal for most scientific studies; however, trends are generally

difficult to detect in ecological studies, especially those that have data from only one and a half field

seasons, and I therefore erred on the side of including factors that may not be significant as opposed

to excluding factors that may in fact be significant.

Pacific chorus frogs--Chorus frogs were positively correlated with aquatic vegetation at the

egg stage, and with amount of refugia (Figure 14) and temperature of the pond at both the egg and

tadpole stage. They were also negatively correlated with nitrate level (Figure 15), and positively

correlated with amount of surrounding vegetative cover at the tadpole stage.

 Red-legged frogs--At the egg stage, red-legged frogs were positively correlated with refugia.

At both the egg and tadpole stage, they were negatively correlated with pH and positively correlated

with aquatic vegetation. At the tadpole stage, they were negatively correlated with clarity of the

water, and positively correlated with the amount of shading from above.

American bullfrogs--Bullfrog density was positively correlated with the area of the pond,

and negatively correlated with surrounding vegetative cover and distance to a forested habitat.

 12

Long-toed salamander eggsðAt the egg stage, these salamanders were positively

correlated with the amount of aquatic vegetation, the amount of refugia, and the temperature of the

pond.

 Northwestern salamander eggsðThese salamanders were positively correlated with the

amount of aquatic vegetation and refugia in the pond at the egg stage, as well as negatively

correlated with pH.

Grouped salamander larvae--These were positively correlated with aquatic vegetation,

refugia in the pond, and amount of surrounding vegetative cover. They were also negatively

correlated with nitrate levels (Figure 15).

Comparison of Years

In chorus frogs I found no significant correlation between the density of tadpoles in 2008,

the number of eggs in 2009, and the number of tadpoles in 2009. For both red-legged frogs and

salamanders, I found that the density of eggs in 2009 was positively correlated with the density of

tadpoles in the same year. For salamanders, I also found the density of tadpoles in 2008 to be

positively correlated with the density of tadpoles in 2009.

 13

Discussion of Results

Terrestrially-breeding amphibians

 My study season was a particularly dry winter, and as terrestrially-breeding amphibians

prefer moist conditions, I believe that I found fewer this year than I would have in other years. For

this reason, I believe that I may have missed some species at some sites. Also, many of the trends

that I observed were very weak because I found so few salamanders. This project is continuing for

another season, and those data should add to my findings.

 Although terrestrial salamanders are wide-spread across Portland, most areas in which I

found them were relatively small and isolated. Terrestrial salamanders do not tend to disperse very

far or across non-wooded terrain (Sinsch, 2006), and therefore populations that are not connected to

other areas are likely to continue to be isolated. This can lead to small population sizes and

inbreeding, leading eventually to local population extinction. There is not much that can be done

about this other than attempting to connect these small areas to each other with forested corridors,

which is not very feasible. However, there are a few larger areas in Portland in which I believe that

terrestrially-breeding salamanders will persist for a long time: Powell Butte, Oaks Bottom, and

Forest Park.

 I found that in general terrestrial salamanders tend to benefit from high amounts or ground

cover, leaves, needles, ivy, logs, rocks, and low amounts of grass. Salamanders must be kept moist

at all times for optimal breathing, and they are at a constant risk of desiccation. This is likely why I

found that they benefit from various types of cover. Grass does not seem to be a good habitat for

salamanders as it does not tend to protect them from the sun.

I found no pattern between the occurrence of terrestrially-breeding salamanders and the

distance from foot paths. This suggests that foot trails are not significantly disrupting these

populations. As I only measured this for unpaved paths no more than 2m wide, it is possible that

other types of paths do have impacts on these populations.

Pond-breeding amphibians

Amphibian presence in Portland

 14

 I found native amphibians throughout Portland in a wide variety of areas, indicating that

some areas in Portland are healthy enough to support them. However, most areas with pond-

breeding amphibians are small and isolated with little opportunity for amphibians if ponds become

unsuitable for them. Also, I found the invasive bullfrog widespread throughout Portland with a

presence in seven out of the eighteen sites where amphibians were present. Bullfrogs have been

shown to be detrimental to native amphibians in a number of ways including competing with them

for resources and eating them. Widespread bullfrogs are a sign of ecosystem disturbance. However,

I am not sure how detrimental bullfrogs are to the native amphibians in Portland as several of my

best sites for native pond-breeders also had bullfrogs.

I found native amphibians in a very diverse range of habitats. For example, I found

threatened red-legged frogs in a small pond in the middle of a grassy field at Powell Butte, in large

and small forested ponds near Circle Avenue, and in marshy wetlands at Zenger Farms. This shows

that there are diverse opportunities for areas to become amphibian restoration sites.

 Most of the man-made ponds in restored areas in Portland have been colonized by native

amphibians. This is encouraging for future restoration efforts.

 Figure 6 shows the number of ponds in which I found each species breeding. This indicates

that, as was thought before this study, chorus frogs and long-toed salamanders are common in the

city, and rough-skinned newts are fairly common. It also shows that red-legged frogs are relatively

rare, being present in only about half the number of ponds as the two most common species. What

surprised me was that the northwestern salamander was substantially more rare than even the red-

legged frog, occurring in only about one quarter the number of ponds as the two most common

species. The ponds in which I found red-legged frogs generally had high densities of the species,

but most ponds in which I found northwestern salamanders had low densities I suggest that we

continue to monitor the populations of northwestern salamanders, and consider them more

threatened in our city than even the red-legged frog.

Influential Factors

 In this study I can only detect correlations and I am not able to assign causation and I can

therefore not conclude that any factor correlated with amphibian density is causing the density. It is

possible that amphibian density is influencing the factor, or that something else entirely is

influencing both the factor and the amphibian density.

 15

 Firstly, amphibians did not seem to do better in natural ponds than in man-made ponds (and

chorus frogs did better in man-made ponds). This is very encouraging because it gives us cause to

believe that if we continue to restore amphibian habitat and create new ponds, they will likely be

successful. Also, since I found no correlation between the age of ponds and any amphibian, it does

not seem to take long for amphibians to find desirable ponds and colonize them. However, not all

ponds are equally likely to support native amphibians. Because the invasive bullfrog did better in

permanent ponds, and chorus frogs and long-toed salamanders did better in non-permanent ponds,

we may want to consider building ponds that will dry up in the late summer.

Red-legged frogs and northwestern salamanders did just as well in ponds that do not dry up

as in those that did. For these species, the only seasonal ponds in which they breed were relatively

large and deep. Therefore, when constructing new ponds, if we desire these species to breed, we

should build ponds that are large enough and deep enough for these species. We can also consider

what is different about the permanent ponds in which I found them. In all of the permanent ponds

with red-legged frog or northwestern salamander breeding I also found bullfrogs and fish. Both of

these animals are usually detrimental to native amphibians, but I believe that the type of cover in

these ponds is what is allowing them to coexist—reed-canary grass. The permanent ponds in which

I found red-legged frogs and northwestern salamanders were all dominated by reed-canary grass

(e.g. Winmar Flats, Zenger Farm). I believe that this plant provides a spatially complex habitat of

matted plant material in which tadpoles and larvae can hide from predators.

 The amount of aquatic vegetation in the pond was positively correlated with all native

species indicating that natives did better in ponds with more vegetation. All native amphibians

attach their egg masses to some part of a plant (or a survey flag), and it makes sense that they can

lay more eggs where there are more plants. Plants may also provide many other benefits for the

amphibians in their larval stage.

 The amount of refugia in the pond was also positively correlated with all native species.

Amphibians likely did better in ponds with more places to hide as they were better able to avoid

predation. Red-legged frog tadpoles were positively correlated with ponds with cloudier water. This

may be for the same reason of avoiding predation, or it may be that tadpoles themselves were

causing the water to become cloudy, or it may be that something else (e.g. increased nutrients)

cause cloudy water and higher tadpole density.

 I also found that chorus frogs and long-toed salamanders did better in ponds with warmer

water. I suspect that this is because warmer water tends to have more algae growth. The chorus frog

 16

tadpoles directly eat the algae, and salamander larvae eat insect larvae that eat the algae. I

hypothesize that this was not influential for other species because I generally did not find them at

high enough densities where I believe that food would be limiting factor, but I did find chorus frogs

and long-toed salamanders at very high densities where I believe that food may indeed be limiting.

 Both red-legged frogs and northwestern salamanders were negatively correlated with pH

where they did better in ponds with a lower pH. I only found these species reproducing in ponds

with a pH of 7.2 or lower. This is contrary to the common understanding of amphibians‟

relationship with pH in which they do better in slightly basic water. It is also possible that

something else entirely is causing lower pH as well as increase red-legged frogs and northwestern

salamanders.

 Nitrates were negatively correlated with most native species at the tadpole stage, but had no

correlation at the egg stage. This is consistent with the literature which has shown that elevated

nitrate levels negatively affect tadpoles causing reduced feeding, activity and growth (Hatch and

Blaustein, 2000). To me, the surprising aspect was how low the nitrate concentration seemed to

affect them. Tadpole density dropped off steeply between 1 and 2ppm of nitrates, and virtually no

tadpoles were present in any ponds with nitrate levels of 2ppm or above (Figure 9). Currently, the

maximum contaminant level set by the Environmental Protection Agency is 10ppm.

 In comparing the densities of tadpoles and eggs in each pond over two breeding seasons, I

found that populations of amphibians are not necessarily stable or consistent. My results showed

that just because a pond has a high or low density of amphibians next year, it does not mean that

you can expect a high or low density for the following year. This supports continued monitoring for

amphibian breeding. For red-legged frogs and salamanders, density of eggs in a given season was a

good predictor of the density of tadpoles in a given season. This means that eggs of a species have a

similar survival to tadpole rate. In salamanders, the density of larvae in one year was a good

predictor of the density of larvae in the next year, and therefore salamander populations may be

more stable and consistent than frog populations. This study did not address survival from tadpoles

to adulthood, and it is possible that this various greatly by pond and year.

 It is certain that other factors that I sampled are influential for all species (such as dissolved

oxygen and water temperature), but were livable within the range that I found in Portland. If there

was no dissolved oxygen, or if the ponds were 30°C, likely none of these species could exist.

Therefore, these results are only valid for the ranges that I found in Portland. Also, because this was

 17

only a one and a half season study, it is likely that I did not observe all of the factors that are

influential.

 18

3. How can we best manage our City habitat to

benefit amphibians?

Terrestrially-breeding amphibians

If we want to maintain and increase our terrestrially-breeding salamander populations in the

city, my study indicates that we should maintain or increase the amount of cover. This includes

small things such as leaves and needles as well as large things such as rocks and logs. This may

simply entail leaving downed trees on-site and not clearing away debris. Also, if a tree is being

taken down and cannot be left on-site (for example: a street tree is at risk of falling in to the road),

we can place the logs in an area where the salamanders could benefit from more downed woody

material (I make specific recommendations of these sites at the end of the report).

As I did not find unpaved foot paths to interfere with terrestrial salamander presence, I

believe that managers do not need to consider these salamanders when planning trails. However,

during previous work, I found evidence that the paved trial in Oaks Bottom Wildlife Refuge might

be a barrier to terrestrial salamanders, and therefore mangers may want to consider trying to avoid

fragmenting terrestrial salamander habitats when constructing a paved path.

Pond-breeding amphibians

 In this study, amphibians were just as likely to be present in man-made ponds as they were

in natural ponds. Constructed ponds have a high probability of being colonized by amphibians and

aiding amphibian populations; therefore, I highly recommend constructing new ponds where

possible. Although we currently have amphibians in Portland, the populations are small and

fragmented and would likely benefit from additional breeding sites. Also, because I found no

correlation between age of pond and the density of amphibians, it is likely that new ponds will have

quick results of amphibian colonization. As an example, two ponds were constructed in Oaks

Bottom Wildlife Refuge in the fall of 2006—by the spring of 2008 I found very high densities of

Pacific chorus frogs and long-toed salamanders in these ponds.

 When constructing new ponds, I recommend making them deep enough that they will not

dry up before July. This is when most native amphibians metamorphose and leave the water. If the

 19

ponds dry up before this, the tadpoles and larvae will be stranded and will not survive. However, it

may also important to make ponds shallow enough that they will likely dry up at some point in the

summer, as I found a strong association between ponds that dry up and presence of some native

amphibians. Bullfrog tadpoles need two years to develop and they cannot breed in ponds that dry

up. Depending on the type of soil beneath the pond and the amount of sunlight hitting the pond, the

ideal depth is roughly 20-100cm. In addition, it may be beneficial to construct ponds that are

relatively deep, and maybe do not dry up. The two rarer pond-breeding amphibian species—red-

legged frogs and northwestern salamanders, did better in deep, vernal ponds, or in pond that did not

dry up at all.

 I highly recommend filling new ponds with sticks and branches and planting aquatic plants

in the ponds. Both of these are important for all native pond-breeding amphibians that I found, and

are they are likely to increase the success of amphibians the ponds. Appendix A is a list of plants

that I anecdotally found to be associated with native amphibians. I also recommend plantings

around the ponds to help amphibians get between the ponds and summer habitat, as this surrounding

vegetation was also an important factor for some natives. These plants may be important both for

adults moving to the ponds to breed and recently metamorphosed juveniles moving away from the

ponds to forage and disperse. These plants may aid in preventing desiccation as well as hiding from

predators.

 Lastly, I recommend maintaining low nitrate levels in ponds, ideally to under 1ppm, as this

is where tadpole density dropped off. Nitrates are often present in runoff from agricultural fields

and pastures. I would recommend attempting to divert water heavy in nitrates away from ponds.

It is possible that lowering the pH in some ponds will increase the probability that red-

legged frogs and northwestern salamanders will be present in the pond. One way that pH is

heightened is by fertilizer use in the surrounding areas. The fertilizers increase algae growth which

raises pH. So lessening fertilizer use in surrounding areas or diverting fertilizer-heavy water away

from ponds may lower pond pH and be beneficial for these populations. Another way to lower pH is

by using conifer needles. Conifers have acidic needles while deciduous trees have basic leaves.

Introducing conifers into areas may lower pond pH. However, I have not found supporting evidence

from other studies indicating that these species do better in ponds with lower pH. It is possible that a

third factor is responsible for the correlation, and I do not recommend altering the pH of ponds until

there is more evidence to support this trend.

 20

Major Recommendations

1) Construct new ponds where possible

2) Put refuge in the pond (sticks, branches, etc.)

3) Plant plants in the pond

4) Plant plants around the pond

5) Maintain low nitrate levels in ponds

 21

Individual Site Discussions and Recommendations

Ramsey Wetlands

 This wetland is very large with many water features of varying size and hydroperiod,

however; I did not find any native amphibians breeding at this site. It us my suspicion that this is

because the site is lacking water features that dry up in late summer. There are two large ponds that

do not dry up and are overrun with bullfrogs. I do not think that these ponds have much potential for

native breeding. There are also several smaller ponds that tend to dry up in late spring or early

summer. This is not a long enough hydroperiod for most native amphibians.

I recommend deepening some of these small ponds because I think that they have good

potential for native breeding. Although I have never seen any native breeding here, I have seen one

adult chorus frog and I have heard several calling. This indicates that there is a nearby population

that could colonize this area if there was suitable breeding habitat. The two ponds that I feel have

the most potential are in the „historic wetland‟ area of the site. I would deepen each of these ponds

by about 18”.

 It is possible that bullfrog removal at this site would increase the chance that natives could

persist, but I suspect that bullfrogs would readily return if removed because the habitat is so

favorable for them. I feel that the only way to eradicate bullfrogs at this site is to somehow drain the

large ponds every year—something which I do not think is feasible. I feel that bullfrog eradication

at this site is unnecessary because bullfrogs and natives coexist at many of my sites (e.g. Brookside

Wetlands, Winmar Flats, Schlesinger Wetlands) as long as natives have suitable habitat.

I found no terrestrially-breeding salamanders here even though there is a high amount of

ground cover and downed woody material. I suspect that their absence is due to the sandy soils at

the site (I believe that sandy soils are not ideal habitat for terrestrially-breeding salamanders

because the soils do not retain moisture well). Because of this, I have no recommendations for

encouraging terrestrial salamanders here as it is inherently not a favorable site for them.

Whitaker Ponds

 This is another area where I have found many bullfrogs in the large ponds, and no native

amphibians breeding. I have also heard chorus frogs call here on occasion, so I suspect that they

could colonize this area if it had suitable breeding habitat. As with Ramsey Wetlands, this site has

 22

two small ponds that dry up in late spring or early summer. I recommend deepening the first two

ponds where water first flows into the site by about 18” each and planting them with the plants

listed in Appendix A. My recommendations for bullfrog removal are the same as for Ramsey

Wetlands.

 I found no terrestrially-breeding salamanders here despite the large amount of downed

woody material and ground cover. As with Ramsey Wetlands, I believe that this is due to the sandy

soils and therefore terrestrially-breeding salamander habitat should not be a goal of this site.

Schlesinger Wetlands

 This area has health populations of chorus frogs and longs-toed salamanders. These two

species are breeding in high densities in every pond in seven out of the eight ponds in this area—the

only pond in which they are not breeding is the first pond into which water enters this site. This

pond is the most polluted as it is the first point of contact for runoff water. This pond is also the

only pond on the site where I have found bullfrogs.

 Other than the first pond, all ponds on this site have excellent native plant cover and

diversity, as well as ideal hydroperiods. The upland habitat, although small, is full of ground cover

and cover objects and seems to be an excellent place for these amphibians to spend the dry season. I

did not find any terrestrially-breeding salamanders here, but again I believe that this is due to the

sandy soils.

 Although neither of the rare amphibians are breeding here (red-legged frog and northwestern

salamander), this area is so well-suited for the common species, that I do not recommend interfering

with it to try to encourage the others. My only recommendations are to continue monitoring here in

case numbers of the common natives start to fall, and occasionally checking that there is no

camping or garbage at this site.

Winmar Flats

 This area has a large population of bullfrogs, and small populations of chorus frogs, long-

toed salamanders, red-legged frogs, and northwestern salamanders.

I do not recommend removing bullfrogs because the natives seem to be coexisting with the

bullfrogs, and I believe that bullfrogs would readily return if removed.

My only recommendation for this site is to plant more Juncus plants, because almost every

Juncus in the area had a red-legged frog egg mass, a northwestern salamander egg mass, or both

 23

attached to it. Also, all but one egg mass of these two species was attached to a Juncus, even though

it is not the dominant plant in the area.

This area is not considered for terrestrially-breeding salamanders because there is no soil

substrate in which they can live.

Alice Springs

 This area has healthy populations of chorus frogs and long-toed salamanders both years that

I surveyed. There were also red-legged frogs in pond closest to the road in the 2009 breeding

season, but they were completely absent in the 2008 breeding season. I recommend continued

monitoring of this site for red-legged frog breeding to determine their status here.

 Although this close pond does not dry up, it seems to be good habitat for natives. I believe

that it is too small and cold for bullfrog breeding. I do recommend planting more plants from

Appendix A in this pond as it is somewhat lacking in vegetative cover.

 There is another pond on this site that is filled with tires and other garbage. In this pond I

only found long-toed salamanders, but it had the highest density of long-toed salamanders of any

pond I surveyed. I am not sure why this is, and I recommend further study of this pond. If it is

desired to make this pond suitable for other natives, I recommend removing the garbage.

 I found no terrestrially-breeding salamanders at this site, but the soil, ground cover, size, and

cover objects all seem appropriate for them. I have heard from other surveys that they have been

found here in the past, and I recommend continued monitoring for them here to determine if they

are still present.

Four Corners

 This area has small populations of chorus frogs and long-toed salamanders. I believe that

this area has very high potential for red-legged frogs and northwestern salamanders because they

have a high likelihood of dispersing here from Winmar Flats, and the ponds seem large enough with

an appropriate hydroperiod. I believe that the reason that they are not present here is due to the lack

of vegetation for them to attach their eggs. The ponds are dominated with reed-canary grass, and

contain a fair bit of Polygyynum, but they lack thick-stemmed plants for the large egg masses of the

rare amphibian species. I recommend planting plants from Appendix A in these ponds, especially

Juncus, as this is what is being used by these species in Winmar Flats.

 24

 I found no terrestrially-breeding salamanders here, which I suspect is likely due to the sandy

soils as there is a large amount of ground cover and cover objects.

Circle Avenue

The pond near the road, next to the horse pasture has moderate populations of chorus frogs,

red-legged frogs, and long-toed salamanders, as well as a small population of northwestern

salamanders. The pond is dominated by Polygynum, which I feel is well-suited for chorus frogs and

longs-toed salamanders, but not sturdy enough for red-legged frogs and northwestern salamanders.

The egg masses that I found in this pond of these two rare amphibians were attached to branches

that had fallen into the water. I recommend planting some of the more robust plants from Appendix

A (e.g. Juncus and Eleocharis) and/or adding branches to the pond to encourage red-legged frog

and northwestern salamander breeding.

 There is also a deep vernal pond near the Springwater Corridor that is dominated by Nuphar

luteum which has a very small population of long-toed salamanders and a sizeable population of

red-legged frogs (this is the only pond in which I found red-legged frogs without finding chorus

frogs). The red-legged frogs seem to have found a niche for themselves in this pond, and I have no

recommendations for altering it.

 This area has very good upland habitat for the pond-breeders, which also seems like good

habitat for terrestrially-breeding salamanders, although I found none here. I would recommend

continued surveying for these to determine if they really are absent.

Pompelly Property

 This site has very healthy populations of all five native pond-breeding species. Although the

large pond is permanent, I found no bullfrogs here (largely due to Mr. Pompelly removing them).

Also, although the ponds are surrounded by pastures, there was no detectable nitrate or nitrites in

the ponds. My only recommendation for the site is to continue bullfrog removal.

 I found no terrestrially-breeding salamanders at this site despite the favorable wood and

debris piles. This is likely due to the small, fragmented location of the site and the low dispersal

capabilities of terrestrially-breeding salamanders.

Powell Butte

 25

 The small, vernal pond at the top of this butte also has very healthy populations of all five

native pond-breeding species. The site has excellent aquatic vegetation as well as excellent upland

habitat. Survival in this pond from egg to metamorphosis is lower than in most ponds that I

surveyed, which I believe is due to crowding in the pond. The tadpole densities were generally

slightly higher in this pond than in most, but the egg densities were much higher. Because of this I

believe that the pond is beyond carrying capacity and many amphibians, including the two rare

species, are not making it simply due to space and limited resources. I strongly believe that more

ponds should be built on this site.

 I have tested the soil on the site, and it has a high amount of clay in it. This means that

constructing more ponds should be as simple as digging a few holes with a shovel. I would

construct the ponds near the existing pond on the open, top part of the butte, and use the existing

pond as a guide for size and depth. The construction of more vernal ponds on the top of Powell

Butte is my number one recommendation from my study.

 I also recommend protecting this pond from the public. I am concerned that any number of

diseases and invasive species could be unknowingly carried here on peoples‟ shoes, as well as on

their dogs. Any one of these perturbations could decimate the amphibians in this little pond. I am

especially concerned because at some times of the year I have seen paths developing from the main

trail down to the pond. One option is to put up a sign that explains why the pond should be left

alone, but I am concerned that alerting the public that there are rare amphibians in the pond may

only spark interest and worsen the problem. Another option is to erect a split-rail fence on the side

of the trail leading to the pond. I believe that this may be the best option for reducing visits from the

public.

 The forested area of this site is also a great habitat for terrestrially-breed salamanders—I

found all three species here in high densities. I have no recommendations to improve this area for

them as I believe that it is already excellent.

Leach Gardens

 This area had a moderate density of chorus frogs, all of which attached their eggs to dead

tree leaves at the bottom of the pond due to the lack of aquatic vegetation. This pond would strongly

benefit from planting species from Appendix A. I also found many egg masses of red-legged frogs

in this pond, all of which were attached to branches from an overhanging tree. However, I found no

red-legged frog tadpoles here. I suspect that the lack of aquatic vegetation and any other form of

 26

refugia prevented these tadpoles from surviving. Hopefully, addition of aquatic vegetation will

increase red-legged frog tadpole survival.

Zenger Farm

 This site has populations of all five native pond-breeding species, but four out of the five are

far less dense here than at Pompelly Property or at Powell Butte. The exception is northwestern

salamanders which are more dense here than at other sites. I have never seen any bullfrogs at this

site, which I believe is due to the general lack of large open water with a sloping bank. This is a

unique habitat where reed-canary grass is the only aquatic plant and it has created many small

interconnected areas where larval amphibians can take refuge.

My only recommendation for this site is to attempt to lower the nitrate level. I found nitrate

here at a concentration of 1-5ppm, which is high enough to negatively affect amphibians. The

elevated nitrates are likely due to the farm.

 This site is inherently not suitable for terrestrially-breeding salamanders because it lacks soil

substrate.

Brookside Wetland

 This site has a small number of bullfrogs that breed in the large pond and occupy the smaller

ponds as adults. However, the seven smaller, vernal ponds are excellent habitat for chorus frogs,

red-legged frogs, long-toed salamanders, and rough-skinned newts. These ponds are good examples

of constructed ponds for future projects.

 There was one pond in particular that had an extremely high density of red-legged frogs (the

highest in the city). This pond was dominated by Alisma plantago, and I found no other significant

difference between it and the six other very similar ponds only meters away. This may indicate that

Alisma plantago is a beneficial plant for red-legged frogs. I found very little of this plant in any

other pond, so it is difficult to have much certainty in this conjecture.

One concern I have about this site is invasive plants. I discovered purple loosestrife

beginning to colonize several of the small ponds. I recommend that an occasional check of the

plants at these ponds be conducted and invasives removed. I also found a trap at this site with

several dead native amphibians inside (including red-legged frogs and their egg masses). I believe

that this trap was intended to be a „bullfrog trap‟. These traps are not species-specific and, if used,

need to be checked at least twice per day. Even with this frequency of checking, many species may

 27

still drown. In addition, I found the trap in a small pond in the early spring. This is exactly the time

and place that native amphibians are breeding (bullfrogs are underground until summer). If the traps

are to be used, they must be placed in the large pond in the summer. I recommend not using these

traps; if bullfrogs are to be removed, I recommend doing it by hand. However, I do not recommend

bullfrog removal in general as mentioned above because they will likely return.

 I also found terrestrially-breeding Oregon salamanders at this site. The individuals that I

found were not near the ponds, but farther back in the forested area. There is a lot of English ivy

present in this area, but the salamanders seem to use it as cover, so I do not recommend removing it.

 Beggarsô Tick

 This site has a moderate number of chorus frogs and a small number of long-toed

salamanders. I believe that the large pond has potential as a red-legged frog breeding pond, and

possibly as a northwestern salamanders breeding pond. I recommend planting sturdy-stemmed

plants from Appendix A in this pond (e.g. Juncus and Eleocharis).

 I found no terrestrially-breeding salamanders at this site likely because the areas that do not

get saturated with water are covered with grass (which I found to be very negatively correlated with

them). If terrestrially-breeding salamanders are desired at this site, I recommend replacing the grass-

covered areas with logs, debris, and shrubby plants.

Flavel Ridge

 I found no amphibians here, and the slow water in this area dried up before amphibians

would be able to metamorphose. If pond-breeding amphibians are desired in this area, I would

recommend constructing new ponds about 36” deep. If terrestrially-breeding salamanders are

desired here I recommend adding downed woody material

Errol Heights

 I found no pond-breeding amphibian in this area. I believe that there are two reasons for this.

The first is that the pond water is significantly cooler here than at other sites. I found that at most

sites, native amphibians started laying eggs in water that was 8-10°C. The ground-water-feed ponds

at this site did not reach this temperature until late spring or early summer, when breeding has

generally ceased. The second reason is that this site has elevated levels of nitrates. I found more

nitrates in each of these ponds than in any other pond in my study. Even low concentrations of

 28

nitrates have been shown to have negative affects on larval amphibian behavior, development, and

survival (Blaustein,). I recommend attempting to determine where the nitrates are originating and

working to reduce their concentration in these ponds.

 I found moderate numbers of terrestrially-breeding Oregon salamanders at this site. My only

recommendation for them is to not remove any downed woody material or debris from the site.

They are especially attracted to the chunks and piles of cement.

Tideman-Johnson

 I found very low numbers of rough-skinned newts here, and no other pond-breeding

amphibians. This pond is shallower than most of the ponds in which I found amphibian breeding,

and I recommend deepening this area by about 12-18” to attract them. I also recommend planting

this area with plants from Appendix A as it lacks aquatic vegetation suitable for egg deposition.

Oaks Bottom Wildlife Refuge

 The two newly-constructed ponds in this area have very healthy populations of chorus frogs

and long-toed salamanders. Addition of refugia in the form of branches to Aurora Lake greatly

increased tadpole survival. To make these ponds attractive to red-legged frogs I simply suggest

waiting. The plants that are colonizing the ponds are favorable for red-legged frogs and I believe

that they simply need time to mature. In addition, I recommend monitoring these ponds for invasive

plants as I have discovered purple loosestrife and mint beginning to invade tadpole pond.

 Salamander Slough has very low numbers of chorus frogs, red-legged frogs, and long-toed

salamanders. This pond could benefit from more aquatic vegetation. Eleocharis is present in the

pond, but it does not start growing until the pond is already dried up in the late summer. It is

possible that the pond is too deep to support much aquatic vegetation, but I recommend attempting

to plant species from Appendix A.

 The deep, channeled area near the bluff trail is an important area for red-legged frogs with

high densities of egg masses and many adults. This area also seems to be a high-traffic area for

people. I recommend continuing the split-rail fence along the path in this area, because the current

fence is only diverting people a few feet: I see trails developing from its ends. I also recommend

adding branches to this pond. Although there is aquatic vegetation, all plant species except for reed-

canary grass do not grow until the pond is almost dry in the summer and therefore do not provide

egg mass attachment substrate. Almost all of the red-legged frog egg masses that I found here were

 29

attached to one large branch of a tree that had fallen into the water. I believe that the water is too

deep and the sides are too steep for many plants to take hold, but branches can provide adequate egg

attachment substrate.

 In Wapato Lake I found few chorus frog egg masses or tadpoles even though I heard

hundreds calling. I believe this is because the recently-invaded purple loosestrife is not ideal habitat

for native pond-breeding amphibians. I therefore recommend continuation of the efforts to eradicate

purple loosestrife in this pond.

 There is also a small, rocky pond at the very southern end of this area near the bike path.

This pond had a high density of chorus frog eggs and tadpoles. I recommend planting species from

Appendix A in this pond as it completely lacks any aquatic vegetation.

 I found high densities of terrestrially-breeding red-backed salamanders and Oregon

salamanders at this site. My only recommendation for them is to not remove any of the current

woody material and debris. The red-backed salamanders are especially attracted to the piles of

bricks and cement.

Water Quality Test Center

 This pond supports a healthy population of Pacific chorus frogs, but no other amphibians. I

have been told that the pond is regularly drained every year around early June to clean out sediment.

Depending on the year, this may be too early for all of the chorus frogs to metamorphose, and it is

definitely too early for some other natives to do so. The draining of this pond is beneficial for

natives because it excludes bullfrog breeding, which could potentially be a problem for this

relatively large, warm pond. I recommend waiting until August to drain the pond so that the

amphibians have more time to metamorphose. This will likely benefit the chorus frog population,

and it may make this pond a future breeding site of other native amphibians.

 This pond could also benefit from more aquatic vegetation. I suspect that it is difficult for

plants to persist if their substrate is being dredged every year, but perhaps planting more plants from

Appendix A around the edges that are only submerged in the wet breeding season would be

feasible.

 I found no terrestrially-breeding salamanders at this site, likely due to the sandy soils, lack

of ground cover, lack of cover objects, and small size. Because the surrounding area is a manicured

park, I do not see potential here for trying to make this site attractive for them.

 30

Forest Park

 This area is extremely good habitat for all three terrestrially-breed salamanders and I have

no recommendations to improve it.

Hoyt Arboretum

 Although this is a large, forested area, I found no amphibians here. There are no ponds for

pond-breeding amphibians, and the forested habitat is relatively manicured and lacks ground cover

and downed woody material. If terrestrially-breeding amphibians are desired here, debris and

woody material must be added or left on site when it naturally occurs. I believe that terrestrially-

breeding amphibian habitat may not be a goal of this site because of its inherent purpose as an

arboretum.

April Hill Park

 This site has great potential for chorus frog and long-toed salamander habitat. We

discovered small areas of pooling water that completely dried up in early summer, and in these

pools we found great numbers of chorus frog tadpoles and long-toed salamander larvae. However,

the pooling water dried up before most of these could metamorphose. I recommend deepening some

areas at this site where the water is already pooling by about 18” and adding some plants from

Appendix A. I expect that these ponds will be colonized quickly as there are already many chorus

frogs and long-toed salamanders breeding there.

Marshall Park

 This area is very good habitat for red-backed salamanders and my only recommendation is

to not remove any of the present cover or cover objects.

Tryon Creek Headwaters

 I have not found any amphibians at this site, however; two breeding ponds were constructed

in the summer of 2009. These ponds should be monitored to determine if amphibians are colonizing

them, which may take several years. If the pond is successful, I suggest constructing another pond

or two in the flat, open area at the opposite end of the site to increase breeding habitat.

Foley-Balmer

 31

 I found no pond-breeding amphibians at this site, and although there are some areas where

the creek slows, I do not think that the water is still enough here for breeding. If pond-breeding

amphibians are desired here, I recommend constructing some ponds, but not every site needs to be a

pond-breeding amphibian site.

 I did find terrestrially-breeding red-backed salamanders here, but there was not a large

amount of cover for them. I believe that they would benefit from additional downed woody material

at this site.

Maricara Park

 I have often heard chorus frogs calling here, but I have never observed any pond-breeding.

There do not seem to be any areas that hold standing water long enough for pond-breeding. I have

heard anecdotally that some neighbors of the park have ponds in their backyards with tadpoles. If

more pond-breeding amphibians are desired here, I recommend deepening some of the wetland

areas about 24-36” and monitoring for colonization.

I did find terrestrially-breeding Oregon salamanders at this site, which is full of ground

cover and cover objects. I have no recommendations to improve terrestrially-breeding habitat as it is

already excellent, and doubles as upland habitat for pond-breeders.

 32

Literature Cited

Baillie, J. E. M., C. Hilton-Taylor and S. N. Stuart. 2004. IUCN Red List of Threatened Species. A

Global Species Assessment. IUCN Gland, Switzerland and Cambridge, UK.

Bowne, D. R. and M. A. Bowers. 2004. Interpatch movements in spatially structured populations: a

literature review. Landscape Ecology 19(1): 1-20.

Burton T. and G. Likens. 1975. Energy flow and nutrient cycling in salamander populations in the

Hubbard Brook Experimental Forest, New Hampshire. Ecology 56: 1068-1080.

Corkran C. C. and C. Thoms. 2006. Amphibians of Oregon, Washington and British Columbia.

Lone Pine Publishing. Alberta, Canada.

Hatch A. C. and A. R. Blaustein. 2000. Combined effects of UV-B, nitrate, and low pH reduce the

survival and activity level of larval cascades frogs (Rana cascadae). Archives of

environmental contamination and toxicology 39(4): 494-499.

Myers, N. and A. H. Knoll. 2001. The biotic crisis and the future of evolution. Proceedings of the

National Academy of Science 98 (10): 5389-5392.

Pounds, J. A., M. R. Bustamante, L. A. Coloma, J. A. Consuegra, M. P. Fogden, P. M. Foster, E. La

Marca, K. L. Masters, A. Merino-Viteri, R. Puschendorf, S. R. Ron, G. A. Sanchez-Azofeifa,

C. J. Still and B. R. Young. 2006. Widespread amphibian extinctions from epidemic disease

driven by global warming. Nature 439: 161-167.

Retallick, R. W. R., H. McCallum and R. Speare. Endemic infetion of the amphibian chytrid fungus

in a frog community post-decline. PLoS Biology 2(11): e351.

Sinsch, U. 2006. Orientation and navigation in Amphibia. Marine and Freshwater Behaviour and

Physiology 39(1): 65-71.

Smith, E.C. and T. Moran. 1930. The formation of lactic acid in desiccated amphibian muscles.

Proceedings of the Royal Society of London. Series B, Containing Papers of a Biological

Character 106(742): 122-131.

Stumpel, A. H. and H. Voet. 1998. Characterizing the suitability of new ponds for amphibians.

Amphibia-reptilia 19(2): 125-142.

Wyman, R. L. 1988. Soil acidity and moisture and the distribution of amphibians in five forests of

southcentral New York. Copeia: 4: 394-399.

 33

Oregon salamander—

Ensatina eschscholtzii
Western red-backed salamander—

Plethodon vehiculum

Dunn‟s salamander—

Plethodon dunni

Figure 1 Picture of the three species of terrestrially-breeding amphibians that I found in Portland.

 34

Watershed ENES PLVE PLDU

Columbia Slough Ramsey

 Whitaker

 Schlesinger

 Alice Springs

 Four Corners

Johnson Creek Circle Ave.

 Powell Butte ● ● ●

 Beggars‟ Ti.

 Brookside ●

 Tideman-Joh. ●

 Errol Heights ●

Willamette Oaks Bottom ● ●

 Forest Park ● ● ●

 Hoyt Arboretum

Tryon Creek Foley-Balmer ●

 Maricara ●

 Marshall Park ●

Table 1 This table shows where I found terrestrially-breeding salamanders at each site. Species are as

follows: ENES—Oregon salamander, Ensatina eschscholtzii; PLVE—Western red-backed salamander,

Plethodon vehiculum; PLDU—Dunn‟s salamander, Plethodon dunni. A dot indicates that I encountered

the given species at the given site.

 35

Figure 2 Map of Portland showing where I found each terrestrially-breeding salamander. Blue—Oregon

salamander, red—red-backed salamander, yellow—Dunn‟s salamander.

 36

N

{

1mX

0

9

Figure 3 Sampling method for egg mass surveys. The entire green area represents a pond; the lighter

green is water <1m deep, and the darker green is water >1m deep. I constrained searches to 20

minutes. I began the search by selecting a random single digit number from a random number table

and correlated it to the distance from the north end of the pond (from 0 to 9); in this case it was 3

(indicated by the blue arrow, X denotes where I began the survey). I determined whether to start at

the east end and go west or start at the west end and go east by flipping a coin. When I reached the

east or west end of the pond (or water that was deeper than 1m) I turned around, moved 1m south,

and continued. In this example I conducted two full pond, and three and a half partial pond, transects

before the end of the 20 minute interval.

 37

Egg Larvae/tadpole Adult

Long-toed

salamander

Northwestern

salamander

Pacific

chorus frog

Rough-

skinned newt

Red-legged

frog

American

bullfrog

Figure 3 Picture of the six species of pond-breeding amphibians that I found in Portland at three stages.

 38

Watershed PSRE RAAU LICA AMMA AMGR TAGR

Columbia Slough Ramsey ●

 Whitaker ●

 Schlesinger ● ● ●

 Alice Springs ● ● ●

 Winmar Flats ● ● ● ● ● ●

 Four Corners ● ● ●

Johnson Creek Circle Ave. ● ● ● ●

 Pompelly ● ● ● ● ●

 Kelly Creek ● ●

 Powell Butte ● ● ● ● ●

 Leach ● ●

 Zenger ● ● ● ● ●

 Beggars‟ Ti. ● ●

 Brookside ● ● ● ●

 Tideman-Joh. ●

 Errol Heights

Willamette Oaks Bottom ● ● ● ● ●

 Water Lab ●

Tryon Creek Headwaters

 Foley-Balm.

 Maricara

 April Hill ● ●

Table 2 This table shows where I have found each pond breeding species. A dot indicates that I found

breeding of the given species at the given site. Species are as follows: PSRE—Pacific chorus frog,

Pseudacris regilla; RAAU—red-legged frog, Rana aurora; LICA—American bullfrog, Lithobates

catesbeianus; AMMA—long-toed salamander, Ambystoma macrodactylum; AMGR—Northwestern

salamander, Ambystoma gracile; TAGR—rough-skinned newt, Taricha granulosa.

 39

Figure 5 Map of Portland showing where I found each pond-breeding species. Red—bullfrog, orange—

red-legged frog, yellow—chorus frog, green—long-toed salamander, blue—Northwestern salamander,

purple—rough-skinned newt.

 40

Figure 6 Number of ponds in which I found each species of pond-breeding amphibians in Portland.

Species are as follows: PSRE—chorus frog, RAAU—red-legged frog, LICA—bullfrog, AMMA—long-

toed salamander, AMGR—Northwestern salamander, TAGR—rough-skinned newt.

 41

Figure 7 Transects of terrestrial salamander habitat. The curved line represents a foot path. Every 100m I

took a 50x1m transect perpendicular to the path. This figure shows three transects; I took ten total

transects at each site.

 42

Figure 8 Regression of the number (out of ten) of transects which were dominated by grass and the total

number of terrestrially-breeding salamanders at each site. Each point is one site. Because the slope is

negative, terrestrially-breeding salamanders are negatively correlated with the amount of grass, and

therefore they likely do better with less grassy cover. The p-value for this regression was <0.05,

indicating that the slope of the line is not equal to zero, and that we are at least 95% confident that the

trend between these two variables is positive.

 43

Figure 9 Regression of the median number of cover objects encountered during a transect and the total

number of terrestrially-breeding salamanders found at a site. Each point is one site. Because this

regression has a positive slope, terrestrially-breeding salamanders are positively correlated with the

number of cover objects, and therefore likely they do better with more cover objects. The p-value for this

regression was <0.05, indicating that the slope of the line is not equal to zero, and that we are at least

95% confident that the trend between these two variables is positive.

 44

Figure 10 Type of cover under which I found each species of terrestrially-breeding salamanders. N is the

sample size of salamanders for each given species.

Dunn‟s

salamander

Oregon

salamander

Red-backed

salamander

 45

Figure 11 Number of steps from foot path where I found terrestrially-breeding salamanders. I found

salamanders everywhere from the minimum to the maximum possible distance from the path. There was

no pattern in where I found salamanders in relation to the path. This suggests that unpaved foot paths do

not influence the distribution of terrestrially-breeding salamanders.

 46

Figure 12 Density of chorus frog eggs found in ponds that did and did not dry up. The left dot is the

mean of the densities of chorus frog eggs found in each pond that dried up at some point during the

summer; the left bar is the 95% confidence interval around this mean. The right dot and bar are the same

measurements for all ponds that did not dry up at some point during the summer. The density of eggs for

each site was found by searching each pond for 20 minutes. Chorus frogs and long-toed salamanders did

better in ponds that dried up at some point during the summer, bullfrogs did better in ponds that did not

dry up, and red-legged frogs and Northwestern salamanders did equally well in either.

 47

Figure 13 Comparison of means in the density of salamander larvae between ponds that are man-made

and ponds that are natural. The dot on the left represents the mean density of salamander larvae in one net

dip found in ponds that were man-made, and the bar on the left represents the 95% confidence interval

around that mean. The dot and bar on the right show the same measurements for ponds that are natural.

There is no difference in the mean density of salamander larvae between man-made and natural ponds—

salamanders were just as dense in man-made ponds as they were in natural ponds. This was true for all

species at both the egg and tadpole stage, except chorus frog tadpoles, which had a higher mean density

in man-made ponds than in natural ones.

 48

Figure 14 Example regression graph for pond-breeding amphibians. This shows the density of chorus

frog eggs in a pond vs. the percent of refugia (hiding places) in the pond. Each point is one pond. This

shows a positive correlation where there is generally a higher density of chorus frog eggs in ponds with

more refugia. The R
2
-value for this regression is 0.249, indicating that the amount of refugia in a pond

explained about 25% of the variation in the density of egg masses in the pond. The p-value for this

regression was <0.05, indicating that the slope of the line is not equal to zero, and that we are at least

95% confident that the trend between these two variables is positive.

 49

 Figure 15 Effect of nitrates on amphibian tadpoles and larvae. This shows the density of amphibian

tadpoles and larvae in a pond vs. the nitrate level in the pond. Each point is one species at one pond.

Tadpole/larvae density seems to drop off sharply after a nitrate level higher than 1ppm.

 50

Appendix A

Plant species likely to benefit native amphibians in Portland

Alisma plantagoðwater plantain

Carex obnupta—slough sedge

Eleocharis spp.ðspike rushes

Juncus spp.—rushes

Ludwigia spp.—water primrose

Phalaris arundinacea—reed canary grass

Scirpus spp.—bulrushes

Typha latifolia—cattail

Veronica spp.—gypsyweed

